PI Subcommittee Meeting - Agenda ## March 12, 2019 – 10am EST to 11am EST Call-in number: 1-240-454-0887, attendee code is 11096126# (music will be heard until the moderator joins the call) #### a) Welcome & Introductions |) Welcome & introductions | | | | |---------------------------|---------------------|--------------------------------------|-------------| | Meeting Attendees | | | | | Amanda Rardon-D4 | Kelly Mills-D7 | Michelle Ritchey-D7 | | | Amelia Shouse-D7 | Kristi Croddy-D5 | Olivia Roloff-D7 | | | Andy VanZee-IHA | Latasha Taylor-D1 | (Chair) Dr. Peter | | | Angela Cox-Booe- | Lesley Myers-D8 | Hammer - IUH, D5 Dr. Peter Jenkins- | | | D5 | Lesicy Wyers Do | IUH, D5 | | | Annette Chard-D3 | Lindsey Hill- | Regina Nuseibeh-D4 | | | Bekah Dillon-D6 | Lindsey Williams-D8 | Rexene Slayton-D8 | | | Brittanie Fell-D7 | Lisa Hollister-D3 | Sarah Hoeppner-D3 | | | Carrie Malone-D7 | Lynne Bunch-D6 | Shayla Karlowsky-D1 | | | Christy Claborn-D5 | Maria Thurston-D5 | Tammy Robinson-D7 | | | Chuck Stein-D5 | Marie Stewart-D10 | Tara Byrd-D7 | | | Dawn Daniels-D5 | Mark Rohlfing-D6 | Wendy St. John-D5 | | | Jackie Martin-D7 | Mary Schober-D5 | | | | Jennifer Homan-D1 | Dr. Matt Vassy-D10 | | | | Jennifer Mullen-D1 | Melissa Smith-D5 | | | | Jill Castor-D5 | Merry Addison-D7 | | | | Jodi Hackworth-D5 | Dr. Michael | | | | | Kaufmann- IDHS | | | | Kelli Vannatter-D6 | Michele Jolly-D10 | | | | Kelly Blanton-D5 | Michelle Moore-D6 | | | | ISDH STAFF | | | | | Trinh Dinh | Camry Hess | Katie Hokanson | Ramzi Nimry | #### b) 2019 Goals - 1. Decrease Average ED LOS. - i. Transfer Delay - This will be a requirement in 2019 - This will be tracked for one year - ii. Letter to hospitals about ED discharge date/time - 2. Increasing Trauma Registry quiz participation. - 3. Collect hospital level variables - i. Dr. Jenkins - 4. Continued EMS run sheet collection. - 5. Regional TRACs working to establish PI groups. - 6. Increase the number of hospitals reporting to the Indiana trauma registry. - c) Statewide Trauma Report 1. Increase the number of hospitals reporting to the Indiana trauma registry ### B) Hospitals that did not report for Quarter 2 2018: - Adams Memorial Hospital - Decatur County Memorial - Fayette Regional Health - Goshen Hospital - Harrison County - IU Health Jay - Pulaski Memorial - Riverview Health - St. Mary Medical Center Hobart - C) Who can reach out to non-reporting hospitals by district? What are the hospital's barriers to reporting? - 2. Decrease average ED LOS at non-trauma centers - i. Review of current average ED LOS - Quarter 4 2017: 9 facilities responded (sent out letters to 17 facilities) - Quarter 1 2018: 11 facilities responded so far (sent out letter to 16 facilities) - Quarter 2 2018: 2 facilities responded so far (sent out letter to 13 facilities) - Quarter 3 2018: 8 facilities responded so far (sent out letter to 20 facilities) - ii. ED LOS (Orders Written) #### iii. ED LOS (Physical Exit) ^{*}Critical patient: had a GCS <= 12 or shock index > 0.9 or ISS > 15 ^{*}Physiological critical patient: GCS <= 12 or shock index > 0.9 ^{*}ISS critical patient: ISS > 15 ^{*}Critical patient: had a GCS <= 12 or shock index > 0.9 or ISS > 15 ^{*}Physiological critical patient: GCS <= 12 or shock index > 0.9 ^{*}ISS critical patient: ISS > 15 ### B) Transfer Delay Charts - i. Transfer Delay feedback. ISDH received feedback from a NTC about the double reporting of transfer delay. Is this an efficient use of their time and resources? - i. Transfer Delay statewide - 353 out of 10,646 said 'yes' iii. Transfer Delay Reason by District #### C) Transfer Delay Pilot – Ends Q4 2018 #### Next steps a. Do we start requiring this field for non-trauma centers? Yes, starting Q1 2019 non-trauma centers will be required to report transfer delays using the new format below. 19 hospitals were identified and have agreed and continue to participate (Community East, IU Health North, Methodist Southlake, St. Vincent Kokomo and Schneck Medical Center) and **recruited 14 more** (Community North and South, Daviess Community, Bluffton Regional, Franciscan Health Mooresville, Franciscan Health Rensselaer, IU Health Bedford, IU Health Morgan, IU Health Tipton, Kosciusko Community, Marion General, Porter Regional, St. Vincent Williamsport and Union Hospital Clinton) that were collected for Q3 2018 data via the pilot selections as well: - Asking hospitals to take note of what works, what doesn't, what's missing, etc. - 13 hospitals answered this question, N=93 responses iv. • Responses from left to right: communication issue, delay, EMS issue, Family, receiving facility, referring facility, transportation, and equipment. N=93 - ٧. - Responses from left to right: Delay in ED disposition, radiology workup delay, bed availabilty, shortage of ground transport, difficulty obtaining accepting facility, and change in patient disposition - Responses under 5% include: out of county, air transport ETA>ground transport ETA, MD response delay, ALS transportation delay, transportation issue, physician decision making, nursing delay in calling for/arranging transportation, delay in diagnosis, surgeon availability, priority of transfer, no ALS available, family requested transfer, equipment missing/unavailable, or air transport not available due to weater. - 3. Increasing Trauma Registry participation (past 12 months) - a. Looked at all January 2018 to January 2019 guizzes - b. 35 people took the guiz at least 5 times (the guiz goes to 56 people) - i. Result (for February 2019 quiz): 66% (was 52% last meeting) - ii. Fluctuation in numbers due to access to quiz, staff changes, received certificate but unable to see/take the quiz. - 4. Regional TRACs working to establish PI groups - a. Update by district - 5. Reminder: Increase EMS run sheet collection - a. Please send Murray Lawry (Mlawry@isdh.lN.gov) a list of EMS providers not leaving run sheets. - 6. Non-transferred patients with high injury severity score (>15 ISS) - c. Top 5 causes of injury - d. Counts - i. Levels I and II - ii. Level III - iii. Non-trauma centers - 7. Annual entry of hospital variables - a. TQIP collects the following variables: # of beds, # of ICU beds, # of surgeons, # of orthopedic surgeons, # of neurosurgeons, profit status, teaching status - b. Make these variables mandatory for annual entry? - 9. Data validation - a. Signs of life # **2019 Meeting Dates and Location Larkin Conference Room or by phone** Call-in number: 1-877-422-1931, participant code is 2271383428# (music will be heard until the moderator joins the call) January 15 March 12 May 14 July 16 September 10 November 19